KKR Macro Update: New World Order

Henry H. McVey

Disclaimer

The views expressed in this presentation are the personal views of Henry McVey of Kohlberg Kravis Roberts & Co. L.P. (together with its affiliates, "KKR") and do not necessarily reflect the views of KKR itself or any investment professional at KKR. This presentation is not research and should not be treated as research. This presentation does not represent valuation judgments with respect to any financial instrument, issuer, security or sector that may be described or referenced herein and does not represent a formal or official view of KKR. This presentation is not intended to, and does not, relate specifically to any investment strategy or product that KKR offers. It is being provided merely to provide a framework to assist in the implementation of an investor's own analysis and an investor's own views on the topic discussed herein.

The views expressed reflect the current views of Mr. McVey as of the date hereof and neither Mr. McVey nor KKR undertakes to advise you of any changes in the views expressed herein. References to "we", "us," and "our" refer to Mr. McVey and/or KKR's Global Macro and Asset Allocation team, as context requires, and not of KKR. Opinions or statements regarding financial market trends are based on current market conditions and are subject to change without notice. References to a target portfolio and allocations of such a portfolio refer to a hypothetical allocation of assets and not an actual portfolio. The views expressed herein and discussion of any target portfolio or allocations may not be reflected in the strategies and products that KKR offers or invests, including strategies and products to which Mr. McVey provides investment advice to or on behalf of KKR. It should not be assumed that Mr. McVey has made or will make investment recommendations in the future that are consistent with the views expressed herein, or use any or all of the techniques or methods of analysis described herein in managing client or proprietary accounts. Further, Mr. McVey may make investment recommendations and KKR and its affiliates may have positions (long or short) or engage in securities transactions that are not consistent with the information and views expressed in this document.

This presentation has been prepared solely for informational purposes. The information contained herein is only as current as of the date indicated, and may be superseded by subsequent market events or for other reasons. Charts and graphs provided herein are for illustrative purposes only. The information in this presentation has been developed internally and/or obtained from sources believed to be reliable; however, neither KKR nor Mr. McVey guarantees the accuracy, adequacy or completeness of such information. Nothing contained herein constitutes investment, legal, tax or other advice nor is it to be relied on in making an investment or other decision.

There can be no assurance that an investment strategy will be successful. Historic market trends are not reliable indicators of actual future market behavior or future performance of any particular investment which may differ materially, and should not be relied upon as such. Target allocations contained herein are subject to change. There is no assurance that the target allocations will be achieved, and actual allocations may be significantly different than that shown here. This presentation should not be viewed as a current or past recommendation or a solicitation of an offer to buy or sell any securities or to adopt any investment strategy.

The information in this presentation may contain projections or other forward-looking statements regarding future events, targets, forecasts or expectations regarding the strategies described herein, and is only current as of the date indicated. There is no assurance that such events or targets will be achieved, and may be significantly different from that shown here. The information in this presentation, including statements concerning financial market trends, is based on current market conditions, which will fluctuate and may be superseded by subsequent market events or for other reasons. Performance of all cited indices is calculated on a total return basis with dividends reinvested. The indices do not include any expenses, fees or charges and are unmanaged and should not be considered investments.

The investment strategy and themes discussed herein may be unsuitable for investors depending on their specific investment objectives and financial situation. Please note that changes in the rate of exchange of a currency may affect the value, price or income of an investment adversely.

Neither KKR nor Mr. McVey assumes any duty to, nor undertakes to update forward looking statements. No representation or warranty, express or implied, is made or given by or on behalf of KKR, Mr. McVey or any other person as to the accuracy and completeness or fairness of the information contained in this presentation, and no responsibility or liability is accepted for any such information. By accepting this presentation in its entirety, the recipient acknowledges its understanding and acceptance of the foregoing statement.

The MSCI sourced information in this presentation is the exclusive property of MSCI Inc. (MSCI). MSCI makes no express or implied warranties or representations and shall have no liability whatsoever with respect to any MSCI data contained herein. The MSCI data may not be further redistributed or used as a basis for other indices or any securities or financial products. This report is not approved, reviewed or produced by MSCI.

Conclusions

- We See a Square Root Recovery, Not a V-Shaped One
- The U.S. Consumer in Aggregate Is in Good Shape, But High Unemployment Weighs on the Fed
- The Fed's New Average Inflation Targeting Warrants Investor Attention
- U.S.-China Tensions Will Remain Heated, but We Still View Asia as an Opportunity
- We Are at an Inflection Point for 'Traditional' Asset Allocation

KKR


Section I: GDP Growth

Record Stimulus, With the Fed — Not the Bank of China — Leading the Charge


29% of Global GDP Worth of Stimulus to Battle COVID-19

Global Stimulus in Response to Covid-19 (US\$ Trillions)

In 2008, China Led the Way. Today, However, the U.S. Is the Most Stimulative

Central Bank Balance Sheets, US\$ Trillion


As at July 24, 2020. Source: Cornerstone Macro, https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19.

Data as at June 30, 2020. Source: PBoC, Federal Reserve, Haver Analytics.


Overall, Given Heavy Debt Loads and High Unemployment, We Now Envision More of a Square Root Recovery Than a V-Shaped One

Global Growth Will Continue to Fall As Global Debt Continues to Rise

Near-Term Economic Trends Are Quite Constructive. However, We Ultimately See More of a Square-Root Recovery Than a Traditional V-Shaped One

U.S. Real GDP (Pre-Crisis Level = 100)

Data as at April 14, 2020. Source: IMF, Haver Analytics.


GDP = Gross Domestic Product. Bloomberg consensus estimates as at June 12, 2020. .Source: KKR Global Macro & Asset Allocation analysis.

Bigger Picture, We Think We Have Entered a Structurally Slower Growth Environment...


Even Before COVID-19, the Amount of Negative Yielding Securities Had Ballooned at the Same Time Nominal GDP Had Been Cut in Half

Global Supply of Bonds with Negative Yields and Nominal GDP Growth

We Believe That Investors Are Underestimating How Much Nominal GDP Has Slowed in Recent Years

Nominal GDP Growth, US\$, Y/y % Change

Data as at March 2, 2020. Source: Bloomberg.

Note: China and India in local currency. Data as at November 21, 2019. Source: IMFWEO, respective national statistical agencies.


...Which Has Substantial Implications For the Capital Markets

The Number of Companies That Can Structurally Grow Has Slowed

Even In Asia, Growth Has Slowed

Section II: The Consumer


Heavy Unemployment Weighs on the Fed's Psyche


Minorities Have Experienced a Tougher Job Market During the COVID-19 Pandemic

Racial Inequality and Socioeconomic Inequality Have Reached Record Levels, Which is Likely to Affect Policy and Politics

Unemployment Rate by Ethnicity (%)

U.S. Employment Decline and Recovery by Wage Level, %

Data as at August 31, 2020. Source: Bureau of Labor Statistics, Haver Analytics

Note: High-Wage = Information Services, Utilities, Finance, Prof Services And Mining/Logging; Medium-Wage = Wholesale Trade, Construction, Manufacturing, Education/Healthcare, Transport; Low-Wage = Retail Trade Leisure/Hospitality. Data as at August 31, 2020. Source: Bureau of Labor Statistics, Haver Analytics.


The Health of the Consumer — Savings Is Actually Going Up


U.S. Household Disposable Incomes Have Actually Risen During the Coronavirus, Thanks to Massive Government Transfers

	Dec-19	Jun-20	US\$ Change	% Change
Disposable Personal Income	11,116	11,617	501	4.5%
Private Sources	9,030	8,407	-623	-6.9%
Government Social Benefits	2,086	3,210	1,124	53.9%
- Personal Consumption Expend.	9,927	9,071	-856	-8.6%
- Other Items (interest expense, etc.)	388	338	-49	-12.8%
= Personal Saving	801	2,208	1,407	175.6%
Memo: Savings Rate	7.2%	19.0%		11.8%

Many Parts of the Economy, Including Housing, Could Continue to Thrive...

Multi-family Starts Have Taken Off While Single-family Remain Resilient Lower Mortgage Rates Is Correlated with Stronger Purchase Applications Home Improvement and Nesting As a Theme Is Staying Strong, Outpacing Overall Retail

Data as at August 18, 2020. Source: Census Bureau, Haver Analytics

Data as at August 18, 2020. Source: Bloomberg.

Data as at July 31, 2020. Source: KKR GMAA, Haver, Bloomberg, NAR, BEA, FRB, Census Bureau

Investing Themes: More Conviction

- Personal Safety
- E-Commerce/Digitalization
- Resiliency/Preparedness
- Nesting
- ESG/Infrastructure
- Health & Wellness/Preventative Care
- Savings/Tax Deferral
- Potential Reversals of Globalization, Urbanization, and the Sharing Economy

KKR

Section III: Central Banks and Inflation


Money Supply Is Up, But the Money Multiplier, Which We Think Is the Key, Has Actually Gone Down

The U.S. Money Supply Is Booming, But...

M2 Money Stock Growth Y/y, % —U.S. —Euro Area —China Stimulus has resulted in a surge in money supply. The U.S. growing 25% Y/y 20 15 07 08 09 10 11 12 13 14 15 16 17 18 19 20


...The Money Multiplier Is Not. We Expect It to Remain Sluggish in the Near-Term

Money Multiplier (M2/Monetary Base)


Beyond Technology's Downward Pressure On Inflation, There Are Other Forces to Consider

There Is a Strong Historical Relationship Between Demographics and Inflation

Technology's Effect on Prices by Industry Has Been Significant in Recent Years

Technology's Effects on Price, by Industry (Annualized % Change in PPI, 2005-2018)

Data as of June 30,, 2020. Long-term changes represented as 10-year compound annual growth rates. Source: Bureau of Labor Statistics, Bureau of Economic Analysis, Haver.

Note: In the BEA's input-output data (I-O), we identified technology-related inputs as follows: computer and electronic products; broadcasting and relecommunications; data processing, internet publishing, and other information services; and computer systems design and related services. We identified as closely as possible Producer Price Index (P) series for each industry in the I-O, including all four technology inputs. The weightings were multiplied by technology's PPI to arrive at the contribution to each industry's PPI. For each industry's PPI minus technology, we subtracted the tech contribution from PPI and divided it by one minus technology's weight. Data as at 2005 through 2018. Source: KKR Global Macro & Asset Allocation calculations, Haver Analytics, BEA, BLS, Vanguard.

Not Surprisingly, The Fed Has Ramped Up Its Effort


At the annual Jackson Hole summit, held virtually in 2020 in late August, the Federal Reserve shifted its focus towards "flexible form of average inflation targeting" from a stated two percent annual inflation rate.

- The inflation rate has only reached two percent for six months during the last 10 years, despite the U.S. reaching a generational low in its unemployment rate in 2019.
- Importantly, though, the new mandate will not rely "on a mathematical formula to equal the average", so the Fed has a lot of wiggle room to decipher what average means over the cycle.
- Central bank committee members believe that inflation is so structurally low that this
 change reflects their belief "that a robust job market can be sustained without
 causing an outbreak of inflation." This statement is important because it reveals two
 things.

With Real Rates So Negative, Now Is the Time to Think About Yield, Cash Flow, and Collateral

The Government Has Focused on Stimulating Nominal GDP Through Monetary Policy. This Strategy Makes Us Want to Overweight Cash Flowing Assets with Upfront Yield Record Stimulus by the Federal Reserve and Treasury Are Finally Lifting Inflation Expectations

U.S. Interest Rates vs. Inflation Expectations


Section IV: China

How Should We Think About Globalization? Our Message Remains the Same


Cross-Border Capital Flow Trends, a Traditional Proxy for Globalization, Are Reversing as Protectionism Ramps Upwards

Global Cross Border Bank Lending as a % of GDP

Trade as a Percentage of Global GDP Peaked Several Years Ago

Global Merchandise Exports as a % of Global GDP

Data as at December 31, 2019. Source: Haver Analytics.

Data as at February 28, 2020. Source: IMFWEO, Haver Analytics.

Expect More Internal Consumption (aka Domestic Circulation) Across All of Asia, Not Just China

Importantly, Trade Is Becoming a Smaller Part of China's Economy


China: LTM Trade as a % of GDP

Data as at June 30, 2020. Source: China Customs, Haver Analytics

Trade Continues the Rebalancing Towards Higher Value Added


China % Total Exports, 12mma

Key Point: Understanding the Nuances of Policy Is Now of Paramount Importance

National Security Is Now Bundled With Rule of Law and Trade Negotiations

Global Multinationals Are Having a Harder Time Navigating the Business Environment in China


What are the most important concerns of operating in China these Licensing and regulatory approvals Tighter enforcement Innovation policies 31% Standards setting 30% Government pressure to favor Chinese-owned 29% Foreign investment barriers 26% Direct subsidies, preferential financing 25% Negative media coverage in China 23% Government procurement market access 22%

Longer-Term, Global Supply Chains Are Poised to Change


Almost 25% Member Companies Have Reduced Or Stopped Planned Investment in China in the Last Year, A Historic High For This Survey

Did Your Company Reduce or Stop Planned Investment in China in the Past Year?

The Top Reasons for Curtailing Investment in China Are Increased Costs or Uncertainties from U.S.-China Tensions and COVID-19

> 2020 USCBC Survey: Why Did Your Company Reduce or Stop Planned Investment in China in the Last Year?

Data as at June 2020. Source: US China Business Council Member Survey.

Data as at June 2020. Source: US China Business Council Member Survey.

Section V: Valuation and Expected Returns


Under Almost Any Traditional Metric, Equities Appear Fully Valued. However, Interest Rates Do Matter

The Market Looks Expensive on All Metrics Except Interest Rate Adjusted Metrics. Importantly, Though, Interest Rates Do Matter

	S&P 500 Aggregate Index			
Valuation Metric	Current	Historical Percentile		
U.S. Market Cap/GDP	207%	99%		
Forward P/E	23.2x	98%		
EV/Sales	2.5x	98%		
EV/EBITDA	13.1x	95%		
Price/Book	3.4x	87%		
Cyclically Adjusted P/E	26.7x	87%		
Cash Flow Yield	7.2%	84%		
Free Cash Flow Yield	4.2%	50%		
Yield Gap vs. 10-Year UST	367 Basis Points	26%		
Median Metric		87%		

Equities Have Run Hard, But the Longer-Term Prospects Remain Solid

Relative to Past Cycles, We Are Now Ahead of Schedule in Terms of the Recovery

Each Recovery Is Different, But Our Work Shows a Lot of the Near-Term Appreciation Has Occurred. However, Longer-Term Investors Should Stay Invested and Add on Pullbacks

Historical S&P	500 Recoveries Fo	ollowing >25%	Market Crashes

		Return Following Initial 6-Week Recovery				
Trough Date	Initial 6 week Recovery	+3m	+6m	+12m	+3yr	+3yr Annualized
Nov-29	18.0%	18.1%	(7.0%)	(28.7%)	(68.5%)	(31.9%)
Jun-32	8.9%	43.6%	53.2%	147.4%	121.7%	30.4%
Feb-33	17.7%	82.2%	54.4%	69.3%	136.4%	33.2%
Oct-33	15.1%	8.2%	(1.2%)	(3.7%)	74.4%	20.4%
Mar-35	16.6%	14.1%	31.2%	53.6%	8.6%	2.8%
Mar-38	20.7%	18.6%	34.4%	9.3%	(6.8%)	(2.3%)
Jun-40	11.0%	6.7%	5.4%	4.4%	25.4%	7.8%
Apr-42	11.6%	4.1%	11.5%	45.6%	79.0%	21.4%
Oct-46	0.6%	10.4%	(2.7%)	7.9%	13.6%	4.3%
Jun-62	9.9%	1.5%	15.1%	21.8%	49.7%	14.4%
May-70	5.4%	19.0%	24.9%	37.5%	38.7%	11.5%
Oct-74	15.5%	12.7%	28.3%	26.5%	32.6%	9.8%
Aug-82	20.4%	13.3%	23.9%	37.5%	49.4%	14.3%
Oct-87	3.2%	15.4%	9.2%	18.0%	38.9%	11.6%
Jul-02	12.0%	3.1%	(6.6%)	15.1%	36.3%	10.9%
Nov-08	23.8%	(10.5%)	(0.9%)	19.7%	35.0%	10.5%
Mar-20	28.2%	14.9%				
Geometric Mean	13.0%	14.8%	15.6%	25.4%	31.3% /	9.5%
Median	13.5%	13.0%	13.3%	20.7%	37.5%	11.2%
Simple Average	13.2%	16.3%	17.1%	30.0%	41.5%	10.6%

Data as at August 3, 2020. Source: Bloomberg.

A Lower Return Profile for Most Asset Classes on a Go-Forward Basis Will Likely Encourage More, Not Less, Risk Taking

We Generally Look for Lower Returns Across Many of the Asset Classes We Forecast

Our Work Shows That a Traditional 60/40 Portfolio Will Now Struggle to Deliver the Same Returns As in the Past. In Fact, Our Base Case Is Now Below One Percent Compared to 8.5% for the Past Five Years

Return Assur Stocks Bonds		Base 1.4% -1.7%	Year Outlook High Growth 8.1% -3.5%	Low Growth -9.4% 0.5%	Past 5 Yrs 10.7% 5.1%
Alloca Stocks	Bond	Base	Expected Returns High L Base Growth Gro		Past 5 Yrs
0%	100%	-1.7%	-3.5%	Growth 0.5%	5.1%
10%	90%	-1.4%	-2.3%	-0.5%	5.7%
20%	80%	-1.1%	-1.1%	-1.5%	6.2%
30%	70%	-0.8%	0.0%	-2.5%	6.8%
40%	60%	-0.5%	1.2%	-3.5%	7.3%
50%	50%	-0.1%	2.3%	-4.5%	7.9%
60%	40%	0.2%	3.5%	-5.4%	8.5%
70%	30%	0.5%	4.7%	-6.4%	9.0%
80%	20%	0.8%	5.8%	-7.4%	9.6%
90%	10%	1.1%	7.0%	-8.4%	10.2%
100%	0%	1.4%	8.1%	-9.4%	10.7%

High growth case is when inflation and interest rates rise. Low Growth case is when there is deflation risk and rates fall further or we do QE. Data as at June 30, 2020. Source: Bloomberg, Haver Analytics, Cambridge Associates, KKR Global Macro & Asset Allocation analysis.

Data as at June 30, 2020. Source: Bloomberg, Haver Analytics, Cambridge Associates, KKR Global Macro & Asset Allocation analysis.

Section VI: Conclusions

Conclusions

- We See a Square Root Recovery, Not a V-Shaped One
- The U.S. Consumer in Aggregate Is in Good Shape, But High Unemployment Weighs on the Fed
- Average Inflation, While Bullish Near-Term, Comes With Some Longer-Term Risks
- U.S.-China Tensions Will Remain Heated, but We Still View Asia as an Opportunity
- We Are at an Inflection Point for 'Traditional' Asset Allocation

KKR